Computational Science and Engineering Software Development Challenges and Solutions **Dr. Douglass Post** **Chief Scientist and CREATE Program Manager** **DoD High Performance Computing Modernization Program** HEC-IWG, 18 Aug 2011, Arlington, VA ### **Enabling Technology** - The 10¹⁵ increase in computer power enables codes to: - Utilize accurate solution methods - Include all the effects we know to be important - Model a complete system - Complete parameter surveys in hours rather than days to weeks to months - In ~ 10 years, workstations will be as powerful as today's high performance computers ### Computational Tools Are Becoming Widely Used In Science And Engineering | | Past | Present | Future | |-------------|--|--|--| | Theory | Pencils, paper;
slide rules | New: symbolic math; computational solutions | New: Almost all computional | | Experiments | Physical hardware;
notebooks; chart
recorders; polariod
film, | New: computerized data collection & analysis; little V&V of computations; simple simulations & experimental design | New: Extensive V&V of computations; simulations are a part of experimental methodology | | Eng. Design | Pencils, paper;
slide rules | New: CAD-CAM;
computational design
analysis | New: Computational design & optimization | ## Computational Science And Engineering Has Five Major Elements. | Sponsors | Users | Codes | V&V | Computers & Networks | | |--|--|--|---|---|--| | Sponsors provide mission and funding to solve their problems | Use tools to
solve problems,
do designs, make
discoveries | More
complicated
models +
larger
programming
challenges | Harder due to inclusion of more effects and more complicated models | Making progress but at cost of massive parallelism and processor complexity | | | | Users solve the sponsors' problem, provide impact! | Greatest
bottleneck | Inadequate methods, need paradigm shift | Must reduce programming challenge | | We need to develop a total capability to solve problems, not just build codes or computers. ## Reductionism and Emergence Why V&V is important! - Complex multi-physics and multi-scale codes include tens to hundreds of effects - Reduce problem to its constituent elements - Answer depends on trade-off of many competing effects - Robert Laughlin* (Nobel Prize, 1999) and others point out: Solution of complex problems by calculating the trade-off the detailed effects (reductionist) is an NP incomplete problem - We only solve problems when we can use a set of overarching or "emergent" principles (e.g. conservation laws, symmetry, thermodynamic principles,...) - Example: hydrodynamics for water flow, not molecular dynamics - How can we ensure that our complex models correctly capture the relevant emergent principles? - Validation is the best (only?) tool we have *R. Laughlin, The Physical Basis of Computability, 2002, Computing in Science and Engineering, 4, 27-30. ## Computational Science And Engineering Is Making The Same Transition That Experimental Science Made In 1930 Through 1960. - "Few-effect" codes developed by small teams (1 to 3 scientists) → "Many-effect" codes developed by larger multi-disciplinary distributed teams (10, 20 or more staff). - Analogous experimental science transition made in 1930-1960 time frame - Small-scale science: a few scientists at small laboratories → "big science" experiments with large, distributed teams and large facilities. - "Big Science" experiments -> greater attention to formality of processes, project management issues, and coordination than small-scale science. - Experimentalists were better equipped than most computational scientists and they had more time to make the transition. - Small scale experiments require much more interaction with the outside world than smallscale code development. - Experimentalists had ~20 years, while computational scientists are doing the transition much more quickly. Early 1930's Late 1930's ### Small Team Development of Application Codes Could Use Serial Development Workflows ### Large Teams Required Parallel Development With No Contingency. ### NRC: Computing is changing. Game Over or Next Level? Samuel H. Fuller, Chair March 22, 2011 Computer Science and Telecommunications Board (CSTB) National Research Council (NRC) THE NATIONAL ACADEMIES #### **Processor Performance Plateaued about 2004** TIONAL ACADEMIES tional Research Council (NRC) – Computer Science and Telecommunications Board (CSTB.org ## Clock Speed Growth Has Stalled But Not Transistor Density Growth #### Decades of exponential performance growth stalled in 2004 ### "What's it All About?" - Processor speed is stalled out at about 3GHz due to power and cooling limits - However, feature size can still be reduced - To get more performance, chip manufacturers are increasing the number and type of processors on a chip (multi-core) - "Hail Mary Pass*" to Application Code developers: sequential massively parallel (with heterogeneous processors) - Many Science and Engineering applications: Completely sequential to moderately parallel (mostly data parallel) - Community will need to invest in application software development and new software "stacks" - Will require new algorithms and software engineers/computer scientists - Requires the focus of the national HPC community - Will require explicit support of code development! COMPUTING PERFORMANCE Game Over or Next Level? *D. Patterson, The trouble with Multi-core, 2010, Spectrum, IEEE, 47, p7. ### History: Computer Paradigm Shifts at LLNL and LANL Led to Significant Code Extinctions ## Developing Complex Codes Takes A Large Team A Long Time From: D. Post, R. Kendall and E. Whitney, "Case Study of the Falcon Code Project", Proceedings of the Workshop on Software Engineering for High Performance Computing, International Conference on Software Engineering, May 15, 2005, St. Louis, Missouri. ## Development of Science-Based Software is a Complex Process! —D. E. Post, R. P. Kendall, Large-Scale Computational Scientific and Engineering Project Development and Production Workflows, CTWatch (2006), vol.2-4B,pp68-76. ### Development of Science-Based Software is Risky! #### What Do We Do? - Bottom line: Too expensive, too long and too risky. - We have to do better, but how? - Study the past and identify the "lessons learned" - Study the present challenges and assess what is needed to overcome them - Implement the lessons learned in light of the changing environment and challenges - Continually assess what works and what doesn't - Given the scale of the challenges, explicitly fund code development by multi-disciplinary teams for sufficiently long to develop and implement complex codes - Provide supportive development and production environments ### **Lessons Learned Are The** Way Forward!!! time - 4 stages of design maturity for a methodology to mature—Henry Petroski—Design Paradigms, 1994, Cambridge Press. - Suspension bridges—case studies of failures (and successes) were essential for reaching reliability and credibility - It's The Scientific Method! Tacoma Narrows Bridge buckled and fell 4 months after construction! - Case studies conducted after each crash - Lessons learned identified and adopted by community - Computational Science is at stage 3 Brooklyn Bridge 1883 Lessons Learned **Case Studies** ### Case Studies of 6 Federal Agency Projects Identified "Lessons Learned*" ### The Successful projects emphasized these and the unsuccessful projects didn't! - Conservative approach Minimize Risks! - Building on successful code development history and prototypes - Solid science and computational mathematics is the most important element - The use of proven Software Engineering rather than new Computer Science - Don't let the code project become a Computer Science research project! - Sound Software Project Management Plan and Organize the Work! - Highly competent and motivated people in a good multi-disciplinary team - Development of the team - Software Project Management: Run the code project like a project - Determine the Schedule and resources from the requirements - Identify, manage and mitigate risks - Focus on the customer - For code teams and for stakeholder support - Software Quality Engineering: Best Practices rather than Processes - Verification and Validation Correct Results are Essential! - Need for improved V&V methods became very apparent *Software Project Management and Quality Engineering Practices for Complex, Coupled MultiPhysics, Massively Parallel Computational Simulations, D. E. Post and R. P. Kendall, The International Journal of High Performance Computing _Applications, 18(2004), pp. 399-416 ### **Example: Computational Research and Engineering Acquisition Tools and Environments (CREATE) Program** - **CREATE** is a DoD program to develop and deploy multiphysics-based software for engineering design and analysis of: - Air Vehicles (AV) - Aerodynamics, structures, propulsion, control, concept design... - Ships - Shock vulnerability, hydrodynamics, concept design - Radio Frequency (RF) Antennas - RF Antenna electromagnetics and integration with platforms - **Mesh and Geometry (MG) Generation** - Rapid generation of mesh and geometry representations CREATE tools support all stages of acquisition from rapid early stage design to full life-cycle sustainment Aircraft and aircraft carrier meshes Military platforms with antennas Seakeeping and resistance Shock vulnerability ### Present Product Development Process Iterated Design → Build → Test Cycles Requirements → Design Physical Product (Many) Design (Many) Design iterations F-22 Flight Test Manufacture, Sustain, and Modify - Requires many lengthy and expensive design/build/test iteration loops - Process converges slowly - Process is rigid, not responsive to new requirements - Design flaws discovered late in process leading to rework - Systems Integration happens late in process ### **MultiPhysics-Based Performance Analysis Increases Productivity for Complex Systems** Performance Requirements → Design on → Build Mesh Computer (Many) Design iterations Groundbased and Flight Tests Manufacture, Sustain, and Modify ### Reduced design and development time Highly scalable computational performance analysis of virtual prototypes reduces the need to test real prototypes ### **Process converges much faster** - Process is flexible, very responsive to new requirements - Design flaws early in process reducing rework - Systems Integration happens at every step of the process ### Performance Analysis of Virtual Prototypes Is the Key - Replace "rule of thumb" extrapolations of existing designs with physicsbased designs - Inject physics into design early and all through the process! ## CREATE Is a Multi-Service, Multi-institutional Program: Strong Teams ## CREATE is a Distributed Set of Teams at DoD Engineering Centers ### The CREATE Approach - Software built by government-led teams—the business model - Annual releases of each product following a three-phase roadmap - Increased capability annually - Extensive beta-tests of each release - Rigorous V&V process - Improved scalability for massively parallel computers - Improved usability - Responsive to evolving requirements - Gates for transition from one phase to the next ## Long term roadmap is important Example: NESM 12 Year Roadmap •FY-09 => UC I Development •FY-10 => UC I Improvement •FY-11 => UC I Production •FY-12 => UC II Improvement •FY-13 => UC II Production •FY-14 => UC III Production •FY-15 => UC IV Development •FY-16 => UC IV Improvement •FY-17 => UC IV Production •FY-18 => UC V Production •FY-19 => UC VI Production HEC-IWG-D.Post 8/18/2011 Page-27 ### Navy Enhanced Sierra Mechanics— Ship Shock Analysis - NESM Development Plan & Requirements Based On Six (6) Use Cases - UC I => Ship Response To Standoff UNDEX Where Structure Remains Predominantly Elastic (minimal damage)-FY10-11 - UC II => Ship Response to UNDEX Causing Moderate Structural Damage-FY11-12 - UC III => Ship Response To UNDEX Causing Severe Structural Damage (including SURFEX) - UC IV => Ship Response To AIREX Causing Moderate Structural Damage - UC V => Ship Response To AIREX Causing Severe Structural Damage - UC VI => Ship Response To Unconventional Weapon Attacks - Use Case I capability completed in FY2011 - NESM selected by Navy as M&S tool for the Full Ship Shock Trial for the new CVN-78 aircraft carrier ### Software Engineering Focused on Producing High Quality Engineering Software Tools - Goal: maintainable, extensible, portable, reliable, high quality, and long life cycle software - Software engineering practices designed for technical software - Agile development methods (e.g. SCRUM) - Extensive documentation - Development plans; Technical, Developer, & User Manuals; Test Plan...(+ training, tutorials, sample input and output,...) - V&V is a key priority - Verification at every level - Extensive Validation (large potential role for defense industry) - Extensive Beta testing (a key opportunity for defense industry input) - User support #### **Kestrel SE Docs** ### CREATE is Guided by Senior Science and Technology Leaders From the Services #### **Board of Directors** - *RADM Thomas Eccles, NAVSEA Chief Engineer - Dr. Walter Jones, SES, Executive Director, ONR - Mr. C.F. Snyder, SES, 33Technical Director, NSWC, Carderock Division - Mr. Glen Sturtevant, Director, S&T, PEO, SHIPS - Mr. Cray Henry, Director, HPCMP - *Board of Director Chairs #### **Board of Directors** - *Dr. Ed Kraft, ST, Chief Technologist, AEDC/CZ - Samuel T Crews, U.S. Army Aviation and Missile Research, Development, and Engineering Center - Mr. Richard Gilpin, Director, AIR-4.3 NAVAIR - Mr. Tom Rudowsky, Director, NAVAIR), (IBST) - Dr. Michael Scully, ST, Aeroflightdynamics Directorate (AMRDEC), U.S. Army RDECOM - Mr. Cray Henry, Director, HPCMP ### Board of Directors - *Mr. Dennis DeCarlo, Chief Antenna Systems Engineer, NAVAIR - Dr. Keefe Coburn, ARL - Dr. Charles Macon, AFRL/RYS - Dr. Mark Kragalott, NRL - Dr. Robert Peterkin, ST, Chief Scientist, AFRL Directed Energy Directorate - Mr. Cray Henry, Director, HPCMP ### Board of Directors - *Dr. Robert Meakin, PM CREATE Air Vehicles - Mr. Myles Hurwitz, CREATE Ships Project Manager - Dr. Sudip Sodanjh, Computational Engineering Leader, SNL - Dr. John D'Angelo, CREATE RF Antenna Project Manager - Mr. Cray Henry, Director, HPCMP ### CREATE-AV Developed An Architecture to Facilitate Multi-physics Integration ## **Early Success**Rapid Deployment of EP-3E - Shadow-Ops: CREATE staff use computational tools to support acquisition programs → provide experience and establish connections and value - Performed CFD analysis of impact of electronic countermeasure pod for EP-3E flight clearance—Not sufficient time for conventional process (flight tests) - Eliminated construction cost of wind tunnel model and tests and need for contractor flying quality report. - Provided aircraft flying qualities characteristics within required time frame. - Provided data required to issue flight clearance in time for direct deployment. - Reduced overall program cost and time - Only 1 flying qualities flight test required Saving between 3–4 flight tests - System was deployed in the forward theatre in less than four months instead of twelve #### DEPARTMENT OF THE NAVY PROGRAM EXECUTIVE OFFICER AIR ASW, ASSAULT AND SPECIAL MISSION PROGRAMS 47123 BUSE ROAD, BUILDING 2272, SUITE 162 PATUXENT RIVER MD 20670-1547 IN REPLY REFER TO May 15, 2008 Dr. Robert Meakin CREATE-AV Program Manager HPCMPO 10501 Furnace Road Lorton, VA 22079 Dear Dr. Meakin: SUBJECT: HPC CREATE-AV EP-3E CFD SUPPORT FOR FLYING QUALITIES ASSESSMENT AND CERTIFICATION I wish to extend my thanks for the support your program, CREATE-AV, provided recently to certify the airworthiness of a new modification to the EP-3E aircraft. The computational support supplied by the Shadow Ops team provided the required computational data to the NAVAIR Flight Dynamics Branch to help issue a safe-for-flight clearance, from a flying qualities perspective, without the need of a costly, time consuming wind tunnel test. This accelerated the database development on the order of months and saved the program office hundreds of thousands of dollars. In addition, the data and subsequent flying qualities analysis, performed by Flight Dynamics Engineer, Ms. Ryan Fitzgerald, was sufficient to limit the flight test program to only one flight. This further reduced flight test time by several weeks, saving the program tens of thousands of dollars and allowing the EP-3E program to deploy this capability in the forward theater in support of the Global War on Terror (GWOT). The creation of the Shadow Ops area of the overall CREATE-AV program is ideally suited to support DOD acquisition programs. It is an excellent venue to develop a working relationship between the computational engineering community and existing DOD aircraft programs. We are looking forward for future projects, and seeing how we can improve upon this process even further. POC: Ms. Ryan Fitzgerald, FQ Engineer NAVAIR 4.3.2.5 Sincerely, LCDR Ryan Batchelor EP-3E/Special Mission Class Desk, PMA-290E 22347 Cedar Point Rd Bldg 2185, Floor 3, Room 3190-B1 Patuxent River, MD 20670 301-757-5684 ## CREATE – Four Projects, Ten Products #### Air Vehicles—CREATE AV - <u>DaVinci</u> Rapid conceptual design - Kestrel High-fidelity, full vehicle, multi-physics analysis tool for fixed-wing aircraft - Helios High-fidelity, full vehicle, multi-physics analysis tool for rotary-wing aircraft - Firebolt Module for propulsion systems in fixed and rotary-wing air vehicles #### Ships—CREATE Ships - RDI Rapid Design and Synthesis Capability - NESM Ship Shock & Damage-prediction of shock and damage effects - <u>NAVYFOAM</u> Ship Hydrodynamics-predict hydrodynamic performance - <u>IHDE</u> Environment to facilitate access to Naval design tools #### RF Antenna—CREATE RF - SENTRI Electromagnetics antenna design integrated with platforms - Meshing and Geometry—CREATE MG - <u>Capstone</u> Components for generating geometries and meshes ### CREATE Has Established a Cadence for Annual Releases - 8 products were released in FY2010, plan second releases in FY2011 - 2 new conceptual design products (AV: DaVinci and Ships: RDI) planned for first releases in FY2011 - CREATE Connecting with user community (~ 300 people have used CREATE products at least once) - Have established and are testing a user support process - Outreach to industry through NDIA and other avenues very successful - CREATE March 8 Briefing to 60 defense industry engineering leaders was well received - NDIA holding a conference on Physics-Based Computational Engineering Tools Nov. 14-17, 2011 in Denver - Portal project with Maui DSCR launched in May, 2011 - Two highlights: - NESM selected as the official modeling tool for the Full Ship Shock Trial of the Navy's new carrier, the CVN-78. - Helios demonstrated the ability to make highly accurate predictions of vortex shedding from rotorcraft tips—achieved the "Holy Grail" of rotorcraft modeling ### **Establishing Our Release Cadence** | Fiscal Year | FY2010 | | | FY2011 | | | FY2012 (planned) | | | | | | |-------------|--------|-----|---|--------|---|---|------------------|---|---|---|-----|---| | Quarter | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | | AV-DaVinci | | | | | | | | 1 | | | 2 | | | AV-Firebolt | | | 1 | | | | | 2 | | | | 3 | | AV-Helios | | 1 | | | | 2 | | | | 3 | | | | AV-Kestrel | | 1 | | | | 2 | | | | 3 | | | | MG-Capstone | | | | 1 | | | | 2 | | | | 3 | | RF-SENTRI | 1 | 1.5 | | | | | | 2 | | | | 3 | | Ships-IHDE | 1 | | | | 2 | | | | 3 | | | | | NavyFoam | | | | 1 | | | | 2 | | | | 3 | | Ships-NESM | 0.1 | | | | | | 1 | | | | 1.1 | | | Ships-RDI | | • | | | | | | 1 | | | | 2 | Release date is defined as the start of beta testing → code features have been defined, developed and alpha tested. ## DaVinci 1.0 Initial Capabilities—Planned For First Release in 3rd Quarter FY2011 ### Deliver foundational conceptual design capability to: - enable creation of parametric, associative engineering models - of fixed and rotary wing aircraft - from pre-engineered components (e.g., airfoils, 3-D wing surface, rotor, fuselage, engines) - resulting in mesh-able, NURBS-based surface geometry ### Build capability on an agile infrastructure allowing: - rapid model development and - seamless transition from conceptual design to preliminary/detailed level analysis (e.g., Kestrel/ Firebolt and Helios/ Firebolt products) ### **Kestrel v2.0 Has Many New Capabilities** #### Kestrel new capabilities include: - Static Rigid Aircraft - Rigid Single Body Prescribed Motion - Aeroelastic Aircraft - Control Surface Motion - 6DoF Predictive Motion - Prescribed Aircraft with Control Surface Motion - 6DoF Aircraft Motion with Control Surface Motion - Prescribed Aeroelastic Aircraft Motion - 6DoF Aeroelastic Aircraft Motion Kestrel 3.0 (Firebolt enabled) C-17 F-18 **Vortex induced Tail Buffet** **Unsteady Aerodynamics** **Control Surfaces** ### HI-ARMS/CREATE FY011 Software Release Helios v2.0 "Shasta" #### Beta release completed #### New Capabilities - Rotor-fuselage configuration - Prescribed maneuver with tight coupling - Active rotors with flaps/slats - Store separation with prescribed missile motion #### Additional Capability Enhancements - Arbitrary shaft angles - Multi-bladed rotors - Momentum disk model in Helios mode #### New Functionalities - Automated off-body mesh refinement - Load balancing module for improved scalability - Generalization of interfaces #### Additional Functional Enhancements - Improved physical models in the off-body solver - Additional solver and physical model options in NSU3D - Improved robustness and efficiency of Pundit - Parallelization of fluid structure interface ### Firebolt v1.0 Capabilities - Developed methodology for creating engine modules from existing 0D models - ATEST (AEDC Developed) - NPSS (NASA Developed) - OEM customer decks - Flat Engine (General tabular engine input for steady state or transient simulations) - Created coupling interface for CREATE-AV CFD codes - Engine transient time step advancement controlled by the KIE - CFD code coupling through inflow and outflow boundary conditions - OD interface data clipping and filtering to assure numerical robustness - User interface for Firebolt v1.0 through KUI ## NavyFoam Completed its First Three Use Cases - FY2010—completed assessment of OpenFoam, developed capability for 3 use cases - Resistance Related - UCR1 (FY10): Hull with fixed ship sinkage and trim (no movement of ship, applicable to submarines) - UCR2 (FY10): Hull with computed sinkage and trim: 2 degree of freedom ship motion capability - Powering Related - UCP1 (FY10): Body force model for propulsor (simple model without propeller details) - GridPro Structured Mesh (6 Million hexa cells with wall function spacing) - Need structured or hex dominated grids for the free surface interface prediction # Rapid Design Integration (RDI) Will Support Three Use Cases in FY2011 | Use Cases | FY 10 | FY 11 | FY 12 | FY 13 | FY 14 | FY 15 | FY 16 | FY 17 | FY 18 | FY 19 | |---------------------------------|--------------|--------------|--------------|--------------|--------------|--------------|--------------|--------------|--------------|--------------| | | Number of | | Ship Designs | ASSET Synthesis | 100+ | 100+ | 100+ | 100+ | 100+ | 100+ | 100+ | 100+ | 100+ | 100+ | | Hullform Transformation | | 1 | 100+ | 100+ | 100+ | 100+ | 100+ | 100+ | 100+ | 100+ | | Hullform Generation | | | | 1 | 100+ | 100+ | 100+ | 100+ | 100+ | 100+ | | Hullform - Intact and Damaged | | | | | | | | | | | | Stability | 1 | 1 | 1 | 100+ | 100+ | 100+ | 100+ | 100+ | 100+ | 100+ | | Hullform - Resistance Analysis | 1 | 1 | 1 | 1 | 1 | 100+ | 100+ | 100+ | 100+ | 100+ | | Hullform - Maneuvering Analysis | | | | | 1 | 100+ | 100+ | 100+ | 100+ | 100+ | | Hullform - Seakeeping Analysis | | 1 | 1 | 1 | 1 | 100+ | 100+ | 100+ | 100+ | 100+ | | Hullform - Structural Analysis | | | | | 1 | 1 | 1 | 1 | 1 | 1 | | Arrangement - Internal | | | | | | | | | | | | Compartments (Outside in) | | | | | 1 | 100+ | 100+ | 100+ | 100+ | 100+ | | Arrangement - Component | | | | | | | | | | | | Placement | | | | | | 1 | 1 | 100+ | 100+ | 100+ | | Arrangement - Routing of | | | | | | | | | | | | Distributed Systems | | | | | | | 1 | 1 | 100+ | 100+ | | Arrangement - Internal | | | | | | | | | | | | Compartments (Inside out) | | | | | | | | | 1 | 100+ | # Integrated Hydrodynamics Design Environment IHDE achieved Use Cases I and II in UCR2 FY11): Bare hull with the Boundary Element Method (BEM) (no slender ship limitation) # CREATE RF Developed Basic Computational Electromagnetics Capability ## Detailed mechanical CAD model EMCC pyramidal horn (1/2). Composited surfaces in CUBIT to de-feature the fillets on the coupler. Hid the feed region behind BI. ### Good agreement on Z_{in}. Required ACA to solve. Good speedup vs. CARLOS. (22min vs. 11hr*) # CAPSTONE Is Geometry-Centric, Not Mesh-Based! - Designed around a <u>full-featured boundary-representation geometric model</u>; mesh is dependent on geometry, not the other way around - Enables associative and robust persistence of attributes when mesh changes - Functionally consistent with, and interfaces to, leading CAD-representations (CAD-neutral) - Build analysis-suitable geometry from scratch (no need to 'repair/clean' geometry) - Enables automation of Design Iteration and shape-based optimization ### Market to Customers: NIDA is Assuming a Leadership Role In Support of Physics-based Modeling - 4 day conference Nov. 14-17 - Monday: Tutorials and Tool Seminars - Tuesday: Plenary talks - Wednesday: Parallel Sessions - Thursday: Parallel Sessions - Parallel Session authors need to submit abstracts (300-500 words) - Tutorials and Tool Seminars must submit proposals - Abstracts and Proposals due June 30, 2011 - Detailed information will be available at www.ndia.org/meetings/2170/Pages/defa ult.aspx PHYSICS-BASED MODELING IN DESIGN & DEVELOPMENT FOR U.S. DEFENSE CONFERENCE "Design Innovation to Improve Dodd" Acquisition" NOVEMBER 15-17, 2011 INNOUNCEMENT AND CALL FOR PAPERS EVENT #2170 # NRC Study "Future of Computing Performance" Recommendations Need HPC Community Focus ### **Summary of Recommendations** FIONAL ACADEMIES #### Invest in: - Algorithms to exploit parallel processing - 2. Programming methods to enable efficient use of parallel systems - Long-term efforts on rethinking of the canonical computing "stack" - 4. Parallel architectures driven by applications - enhancements of chip multiprocessor systems - data-parallel architectures - application-specific architectures - radically different approaches - 5. Make computer systems more power efficient - Cooperation & innovation of open interfaces for parallel programming - 7. Tools and methods to transform legacy apps to parallel systems - 8. Increased emphasis on parallelism in computer science education National Research Council (NRC) - Computer Science and Telecommunications Board (CSTB.org 39 ### Summary - Computational Science and Engineering is a uniquely powerful problem solving methodology - But, like all other technical methodologies, it is complex, challenging, and is taking a long time to mature - Progress will require learning from the past, assessing the present, and planning for the future